
Social Justice:
An Islamic Perspective

Dr. Tariq Ramadan

All rights reserved

No part of this book may be reproduced, scanned, or
distributed in any printed or electronic form without
permission. Please don not participate in or encour-

age piracy of copyrighted materials in violation of the
author’s rights. Purchase only authorized editions.

About Islamic Circle of North America (ICNA)
Established in 1968, the Islamic Circle of North America was a response to the
growing need for a supportive Muslim community in North America. The orga-
nization initially focused on educating its growing membership about Islam, the
goal being to adhere to Islamic values amongst a religiously diverse community.
In the early 70s, ICNA members, the majority of whom were of South Asian
descent, focused their efforts on education and personal/spiritual development.

In November of 1977, nearly a decade after its formation, ICNA members met
and discussed the need for Islamic work based in North America. After draft-
ing and adopting a new detailed constitution, the organization formally became
known as the Islamic Circle of North America (ICNA). With a new name and
new direction, members of ICNA were determined to become an inclusive,
diverse organization, and adopted English as their official language. ICNA’s work
towards establishing a place for Islam in America began.

With the 80s came several key expansion projects—ICNA Sisters’ Wing was
formed in 1980, ICNA’s main headquarters established in Jamaica, Queens in
1984 and the annual convention celebrated its 10th year in 1985. With a cen-
tral location from which to base its efforts, ICNA was able to launch numerous
projects, many of which still thrive today. ICNA Relief, 877-Why Islam, Young
Muslims, the National Shura Council, the Message International, Muslim Alert
Network, Muslim Savings and Investments (MSI) and more branches were
formed throughout the following years to cater to the needs of the American
Muslim community. Along with the national convention, clusters of ICNA chap-
ters across North America hosted annual regional conferences; Neighbor Nets
were formed for members of local chapters to meet on a consistent basis. 1993
marked a milestone in ICNA’s history, as it’s Charter and By-Laws were approved
and adopted.

In the past decade, ICNA has expanded its reach across the US while maintain-
ing an active presence in local communities. Muslim Family Day, first hosted
at Six Flags New Jersey in the year 2000, now attracts nearly 50,000 a year at
several parks nationwide. The ICNA Council for Social Justice, a branch of
ICNA dedicated to representing the Muslim voice on matters of social justice
was formed in 2009. ICNA has worked to establish connections between Islam
and the public, collaborating with numerous Muslim organizations to reach this
end. ICNA also works closely with many national interfaith organizations for the
betterment of society. By focusing on self-development, education, outreach and
social services, ICNA has cemented its place as a leading grassroots organization
in the American Muslim community.

ABOUT ICNA COUNCIL FOR SOCIAL JUSTICE

ICNA Council for Social Justice (CSJ) is a social justice/human rights organiza-
tion that strives to systematically facilitate assertive Muslim involvement in the
field of human struggle for the rights of the poor and oppressed in the United
States. Established by the Islamic Circle of North America, CSJ enters the social
justice/human rights arena in America to cooperate with existing social justice
efforts, and organize new initiatives when appropriate, to eliminate barriers to
full citizenship rights and privileges, work to restore civil liberties required for
a democratic society, and raise public awareness and work to remove the gross
inequities of the US criminal justice system.

The mission of all of the Prophets, including the Prophet Muhammad ibn
Abdullah (peace be upon him), was to elevate human existence and establish
unparalleled just societies through submission to the Creator.

“Oh you who believe! Be standard bearers for Justice, as witnesses to Allah, even
as against yourselves, or your parents, Or your kin, whether it be rich or poor; For
Allah can best protect both. Follow not the lusts, lest you Swerve, and if you Distort
Justice or decline To do Justice, verily Allah is well-Acquainted with all that you
do.” Qur’an 4:135

ICNA - CSJ

7

Dr. Tariq Ramadan

Dr. Tariq Ramadan is Professor of Contemporary Islamic Studies at the Ox-
ford University (Oriental Institute, St Antony’s College) and also teaches at the
Oxford Faculty of Theology. He is Visiting Professor at the Faculty of Islamic
Studies, (Qatar) and the University of Malaysia Perlis; Senior Research Fellow
at Doshisha University (Kyoto, Japan) and Director of the Research Center of
Islamic Legislation and Ethics (CILE) (Doha, Qatar). He holds an MA in Phi-
losophy and French literature and PhD in Arabic and Islamic Studies from the
University of Geneva. In Cairo, Egypt he received one-on-one intensive training
in classic Islamic scholarship from Al-Azhar University scholars (ijazat in seven
disciplines). Through his writings and lectures Tariq has contributed to the
debate on the issues of Muslims in the West and Islamic revival in the Muslim
world.

He is active at academic and grassroot levels lecturing extensively throughout
the world on theology, ethics, social justice, ecology and interfaith as well inter-
cultural dialogue. He is President of the European think tank: European Muslim
Network (EMN) in Brussels. Professor of Contemporary Islamic Studies at the
Oxford University (Oriental Institute, St Antony’s College) and also teaches at
the Oxford Faculty of Theology.

He is Visiting Professor at the Faculty of Islamic Studies, (Qatar) and the Uni-
versity of Malaysia Perlis; Senior Research Fellow at Doshisha University (Kyoto,
Japan) and Director of the Research Centre of IslamicLegislation and Ethics
(CILE) (Doha, Qatar). Latest books: “Islam andthe Arab Awakening” OUP USA
(2012); “The Arab Awakening: Islam and the New Middle East” Penguin (April
2012); “The Quest for Meaning, Developing a Philosophy of Pluralism” Penguin
(2010); “What I believe” OUP USA (2009); “Radical Reform, Islamic Ethics and
Liberation” OUP USA (2008).

ICNA - CSJ

9

Social Justice: An Islamic Perspective
Summarized Transcription of a lecture by Dr. Tariq

Ramadan
December 2010

Thank you for the introduction and this invitation.

I’m happy to be here, for many reasons. I’m not going to list all the reasons why
I’m happy to be here, because it’s a long relationship, not only with ICNA, but
with the essence of what brings us together.

It’s really important for us to understand the essence of our message as Muslims
and which ways we have to be involved in social justice. So let me start with an
introduction and just raise some points that are important not only from your
frame of reference as Muslims, but also as American citizens.

Understanding Justice

You referred to my last book, The Quest for Meaning: Developing a Philosophy
of Pluralism, and what I tried to do in that book was develop a philosophy of
pluralism and to come to an understanding of some of the essential topics of our
time quest for meaning, universals, equality, women and men, compassion and
spirituality, and one of those topics has to do with justice and the way we deal
with justice, and I would say that if you read the different religions, philosophies,
and spiritualties, this is where they share a common concept.

We might disagree on some of the dimensions of how we deal with justice
because every single philosophy and every single religion has a specific under-
standing, but even with different understandings, we have a common ground. Be
careful of all the new philosophies talking about post-modern approaches which
are promoting that there is nothing we can agree on, that there are as many
viewpoints as there are human beings. By using a very complicated way of deal-
ing with principles, we are lost. In fact, it might be that this is the purpose of the
whole business – to get us lost. But no, it’s not like this, we have principles. As
Muslims, let us come back to the principles in order to discover what our vision
is. The principle is to know our goals, to know our objective.

To be a Muslim in the United States of America

Let us start with this because we, as Muslims, don’t agree on one thing. It might
be that the great majority of you, because you are here, agree on something,
perhaps the essence of our religion. But while talking to other Muslims in other

ICNA - CSJ

10

settings, with other trends, we don’t agree on anything. If you are Muslims,
wherever you are as Muslims, it means you have to change society for the bet-
ter...wherever you are. It means if you think that your presence in the United
States of America is by accident, then you haven’t understood the Divine project
intended for you. The Divine project for you is not to be invisible or to be shy
or to apologize for being Muslims. It is exactly the opposite. It’s to be Muslims
in the United States of America, to change and reform the United States of
America to be a better society. You are here to contribute, to change, and reform
this society. So, while you are praying five times a day, while you are fasting one
month a year, when you are praying during the night, it’s to help you to get the
very essence of this message: change this society for the better. And one of those
dimensions here is social justice.

Social Justice: A Continuous Struggle

We have to clear on this: Social justice is not the state of affairs, social justice
is an ideal. That is what we are trying to reach. It’s an ongoing struggle, a never
ending struggle. We are not going to simply be given social justice. It will never
be that perfect. So we know that when, for example, we have to struggle against
poverty, there is nothing in the Qur’an or the prophetic tradition telling you
that one day we will not face poverty. No. Our understanding is it’s a challenge.
It’s something that we have to change. But, to [become] a perfect society where
there will be no [more] poor people, we are not told this will happen someday.
We are not struggling for a result, we are struggling to reform, and our intention
in this is to change and do as much as we can.

We are dealing with a goal, which is helping us to change ourselves and change
society, knowing that in this life nothing perfect is going to happen. Absolute
justice is with God. This is for Him. For us, it’s trying to do as much as we can,
trying to reach relative justice.

But what can you do? You have to [do something] and [Muslims are] very quick
to quote the verse, “Allah does not charge a soul except [with that within] its
capacity” [Qur’an 2:286]. But be careful, whatever you are able to do, you should.
And ask yourself, when you come here and support this organization, have
you done what you can? Or is it just a verse behind which you hide? Because
it’s very easy to say this is what Allah is telling me: I should not do more than I
can. But we have to reverse the understanding. Ask yourself, are you doing what
you can? Is this the reality of your involvement in this society? It might be that
what is perceived and understood as a very easy verse is in fact a very heavy one,
very tough, because Allah is asking you: are you pushing yourself as much as
you can? Are you doing it? Or are you just trying to find the easiest way to be a
Muslim?

ICNA - CSJ

11

So this is the starting point of our discussion, to think about social justice as an
objective and an ongoing struggle. You’re not going to end it, you will die trying
to change this society without reaching your goal.

So why am I saying this? Because the starting point of this struggle is humility.
Be humble. But at the same time, be humble with Allah and be ambitious human
beings. This is a struggle where we need ambition and humility, and humility
and ambition. You have to be humble to the result and ambitious to the struggle.
You know why? Because this is the very meaning of tawwakul (reliance) on
Allah. Whatever He wants, it’s going to happen. If you don’t want it and you
don’t like it, but He wants it, it’s going to happen. So it means that everything is
possible.

Do It For the Love of God, As the Prophet (pbuh) Did

If the Prophet (pbuh) started with our mindset, our mentality, he wouldn’t have
gone on to change the world because in the beginning they were [only] five [that
believed]. And then they [the disbelievers] said, “We are going to give you what-
ever you want, but you must stop [preaching]!” He [the Prophet (pbuh)] said,
“I’m not going to stop. I’m not. You know why? Because you think I’m working
against you. He knows I’m working for Him. So do whatever you want, I’m going
to carry on this struggle. Because it’s for Him. Put the sun here, the moon here,
I’m not going to stop. Your richness, your wealth, is nothing compared to His
closeness. This is what I want. I want His love, I don’t want your money.” So this
is the second point, what do you want? To be praised by the people because you
struggle for justice or to be loved by God because you respond to His call?

Social Justice: A Condition for Peace

The second thing which is important is to understand why we are struggling for
social justice. Social justice is an objective, but it is not an end, per se. It is but
a means to get that peace that we want in people, in ourselves, and within our
society. Justice is a condition for peace. Justice is a condition for inner peace, to
be with our own selves, to be at peace with ourselves, and to be just in society to
get social peace. There is no social peace without social justice. So it’s a means.

This is why the previous scholars when they were extracting from the texts and
the objectives (maqasid), they came up with five or 6 principles which we know
and repeat, but there is something else: why do we go beyond our religious com-
munity? Because we heard in the Qur’an “we are dignified human beings” not
only Muslims, not only believers, but human beings.

When sometimes you go outside, you see people are acting against their own
dignity. When you are drunk, because you are losing your lucidity, you are losing
your mind, you are acting against your own dignity. But I, in the name of God,

ICNA - CSJ

12

look at your dignity beyond the way you are behaving against it, your dignity is
stronger than your behavior. So it might be that I can see the sign of God in your
being even while you are acting against your being. And this is why you are serv-
ing these beings, sometimes [you have to] go beyond the way they behave. This
is why we should go beyond the judgment. Sometimes you have to understand
that we respect the beings while disagreeing with the way they behave.

Why would you do this? Because sometimes, in our struggle for the beings, and
the dignity of the beings, by respecting the beings, the people may change the
way they behave. I may act against my dignity, but if you look at me, the dignity
of my being, you might remind me of something that is beyond me and I will
come back. If you show that you love me, whatever I am doing, it might make
me change my [undignified] behavior. And this is the way the Prophet (pbuh)
was doing it. “I look at you beyond what you are doing, and because you see that
I am looking at you and I respect your being, you change the way you are.” This
is why Muslims in this society should be very instrumental in doing this. Stop
judging and start acting by respecting the people.

Three Dimensions of Social Justice

In order to look beyond what the people are doing, understand that three di-
mensions are important: dignity, equality, and well-being.

Humanity is only one. Before God you are all equal, black and white, rich and
poor, and the symbol of this is the pilgrimage. At the end of the day, at the
center, you are all equal, dressed the same to remind yourselves of the equal-
ity which is the basis of Islam. There is no one humanity if there is no equality
before God. This is something which is very important [to understand]. Remem-
ber how Ali asked the judge, “Don’t use the title when you call me and no title
when you call this guy. If you call him without a title, you call me without a title.”
Not like today. As Muslims, we like titles: O Professor, O Doctor, O Sheikh, O
‘Allama, and you forget that at the end of the day there is no title before God. Do
you think that Allah is calling Professor Tariq? No. It’s [just] Tariq.

The only thing [that matters] is that you are brothers and sisters and this is
the only title which is known in the Qur’an. “Verily, the believers are brothers”
[Qur’an 49:10]. This is the title which is the most important, and brotherhood
means what the Prophet (pbuh) did with his companions when they arrived in
Madinah. You are the brother of this one. This is equality, love, and mutual sup-
port. This is the community. It’s not a community of titles, it’s a community of
feeling and quality, a community of dignity and mutual respect.

The third one is very important to us. Never forget that when you come to speak
about social justice in the USA or in any society, it’s not only about equality, it’s

ICNA - CSJ

13

not only about dignity, it’s about well-being as well. Don’t forget this dimension
in the way we deal with social justice. We often speak about equality, money,
poverty, but it’s not only about these things.

You can be rich and feel bad. And you are in a society where it is said, according
to a survey, that three people out of four need to pay to be heard. What do you
think about that? I have to give you money to be heard. My heart is not at peace.
There is inner injustice. There is something which is not going right; lack of well-
being, perhaps. Give me all the money you want, but at the end, if I don’t feel
good, there is something missing. For us, this dimension of well-being is critical,
it’s crucial, in the way we deal with social justice as Muslims.

Don’t forget about this [last] dimension. Because when we speak about social
justice, we speak about feeling love and spirituality, which is important, but at
the end of the day, how is it going to be for the nafs (inner self) of the human
being? Will such people have been just with their own selves? Justice with your
own self will lead you towards tranquility and feeling good. This is what we want
in our society, in our families, in our homes, and also among the people within
our community.

Set Your Priorities by Understanding the Society

Talking about all this is good, [but] it’s theoretical. Now you live in this country,
and we hear these numbers and figures and it’s quite alarming; it’s worrying what
is happening in our society. The problem with Muslims is when we ask them to
build mosques, they will give money and when we ask them to build schools,
they will [still] give money. But when it comes to this wider struggle among
Muslims and Non-Muslims in the name of human dignity, equality, well-being,
and our principles, Muslims are very defensive, and [are] not really involved in
giving money. Understand that this is a priority of our struggle. What we have to
do is be the driving force of the reform in this society. There might be no vision,
but the vision will come with a better understanding of this society. There can
be no vision in the United States without understanding this country [first] and
without understanding what is happening at the local and national levels.

Know Your Religion, Know Your Environment

So you need to have the figures, you need to have a vision, and you have to know
the priorities and steps. What are we going to do to change the situation? This
is where it’s important to know your religion and, at the same time, know your
environment. You will see very often that there is a mirroring reality between the
inner life and the collective social life. When you come to understand this [con-
cept], [you will realize the meaning behind]: “Our Lord, we have been unjust
with our own selves, and if you don’t forgive us and show mercy towards us we

ICNA - CSJ

14

are going to be lost” [Qur’an 7:23].

Starting Point: Be Just

We have been unjust with our own selves. What do I mean here? The starting
point to be just with our own selves is to acknowledge our own needs. And the
first one is the basic need that we have to eat and to drink. It’s something that
has to be given by society. If a society is not giving this to human beings, it’s not
protecting their dignity. Home, a house, somewhere where you can be protected,
that is where you are going to be just with your own self. It’s so important in the
society that even when Allah is speaking about love, He is comparing love to a
home. “And of His signs is that He created for you from yourselves mates that
you may find tranquility in them; and He placed between you affection and mer-
cy. Indeed in that are signs for a people who give thought” [Qur’an 30:21]. Look
at what is happening in your country. So many people don’t even have a home.
They are homeless. In the most industrialized societies today, they are homeless.
This is not dignity. This is the starting point of acknowledging that something
is going wrong in this country. By the way, the Muslim majority countries are
exactly the same. The point is, you are here, and you have to care about what is
happening here. We have been unjust with our own selves. Some people have no
food, nothing to eat, and are homeless. That is wrong.

Knowledge: Door to Justice

To be just with your mind means to be educated. Education is a right. No human
being knows spirituality without education. Spirituality is all about education.
You become a spiritual man or woman with and through education. This is a
basic right. If you look at your own self, you are not respecting your mind if you
are not educating your intelligence. Knowledge is a right, a necessity and an obli-
gation [as the Prophet Muhammad (pbuh) said], “Asking and seeking knowledge
is an obligation of every single man and woman.”

Establish Human Brotherhood

If you want to build a society, you need human brotherhood. And this happened
in Madinah. Don’t miss that point. If we want to be just in this society, there
needs to be brotherhood, solidarity, and love. And we need to connect social jus-
tice with love, mutual respect, and brotherhood. Brotherhood not only means to
support your brother or your sister when something goes wrong, it’s to be there
just to help people feel they are part of a community. This dimension is very im-
portant. We don’t get the essence of what happened in Madinah if we don’t start
with Makkah. The people with money were in Madinah and the people who had
no money were emigrating from Makkah. People from Makkah had the spiritual
message, and the people from Madinah had the social web. And the Prophet

ICNA - CSJ

15

(pbuh) told them they were equal now. The people of Makkah will give their
knowledge and the people of Madinah will share their money.

Do We Understand What Brotherhood Means?

Are you sure that, as Muslims, when you speak about brotherhood you are not
[only] talking to the people that come from Pakistan or Bangladesh? You go to
some Arabs and it’s exactly the same, and the African Americans are the same.
We have a very narrow understanding of what brotherhood means. Are you able
to look at non-Muslims and think beyond [their] behavior, that you came from
the same source, and that at the end of the day there is only one God for all of
us? I can look at you beyond our differences. I respect who you are but I disagree
with what you are doing. I don’t like what you are doing but I am respectful of
this dignity for human beings. This is brotherhood. Spirituality is part of this.

Spiritual Dimension of Brotherhood

As Muslims living in this country, don’t speak about social justice while forget-
ting to speak about the spiritual dimension. What is spirituality when it comes
to social justice? It means: why are you doing what you are doing? Let the people
understand that you respect them, but you are not the creator of this world.
Let them understand that you are doing this because there is a meaning here, a
driving force, and a light in your heart. It’s important to not be shy about show-
ing this. We are not here to convert people, but we are here to serve the people.
In the name of God, we are here to serve the lost ones, to serve the poor, the
marginalized, and the people who are not seen. He tells us to look at the people
who are not seen by others. This is the meaning of spirituality and this is why, as
Muslims, we should be an added value in this dimension.

Lessons from the Story of Lubaba

It’s also to connect all our struggles to a dimension which is not only [limited
to] this obsession with rights, but something which has to do with a deep feeling
of love. In my book In the Footsteps of the Prophet: Lessons from the Life of
Muhammad, there was one story which was very important for me when I tried
to translate which kind of lessons we could learn from it. It’s the discussion with
Lubaba, [one of] the companion[s] of the Prophet (pbuh), and when the Prophet
(pbuh) was to leave Medina, he was to leave Lubaba in charge of the city.
However, a problem occurred during the Prophet’s absence. A poor man came
and said, “Lubaba wants to take the fruit tree, the palm tree which he says is
his. [But] this is the only thing that I own.” But Lubaba said, “No, this is mine.”
After they checked, it turned out Lubaba was right so he wanted the palm tree
back. The Prophet (pbuh) told him to give it to him [anyway], but Lubaba re-
fused because it was his right. One of the companions was there listening to this

ICNA - CSJ

16

[whole] discussion and he said to Lubaba, “I’m going to buy your palm tree and
I’ll give you all my trees for that [one] palm tree.” This companion took Lubaba’s
tree and gave it to the poor man.

What’s the lesson? Lubaba was right, and Lubaba was wrong. Lubaba was right
in the name of justice, but as for spirituality, he was wrong. Allah commands
justice and ihsan (doing things in the best way). Here was the ihsan. Sometimes
you have to go beyond justice. Be careful, justice is not an end, per se. It should
be a condition and a means. And this was a companion [i.e. Lubaba] who was
very close to the Prophet! The Prophet (pbuh) was sad to see him act this way
and this is the paradox. It’s very paradoxical.

Abu Tharr Did Not Get the Job, But Why?

[Do] You know Abu Tharr? Abu Tharr was strong against injustice. He was
known among the companions as someone who was very strong acting against
corrupt leaders. But then, once he asked the Prophet (pbuh) for a leadership po-
sition, [He was told] “You are weak, and it is an amanah (trust), and on the Day
of Judgment it could be your regret.” Look at that! In the situation of counter
power, he was strong, but when he asked for power, what was the reaction of the
Prophet (pbuh)? Dealing with rights? No. [It’s] dealing with psychology. [He is
being told that] “You are strong when it comes to oppose; you are weak when it
comes to impose.” The same man. Understand that, because this is what we need
when it comes to understanding Islam.

Islam is not only about right and wrong. It’s not about [only] justice, it’s about
psychology, education, dignity, spirituality, love, and brotherhood. It’s all that
together. So we need to come to a deep understanding of our religion, not only
superficial. For years, I had been repeating that Islam is justice whenever I was
asked what Islam is. But when I wrote this book about the Prophet (pbuh), it
changed my mind. Islam is about peace, and justice is but a condition. But it’s a
very imperative and necessary condition. A multifaceted condition.

Communication: The Key to Seeking Social Justice

Have you ever looked at what sometimes happens in jail or gone to listen to
those who are in jail? Yesterday I was in Minnesota and I was talking to youth
from the Somali background and they told me about the gang culture there. In
the United States, this is a problem. In Europe, some are scared of the Islamiza-
tion of Europe, others are scared of the Americanization of the suburbs. We have
gangs and weapons and it’s very worrying. We see the problem with the youth,
the lack of communication, no respect, and not being heard in schools, for ex-
ample. So some are becoming violent, some are turning to drugs, and some are
going to shake this society because they are not heard.

ICNA - CSJ

17

Communication is the starting point in social justice, especially in our mosques,
churches, schools, and families. Are you sure you give enough space for your
kids to be heard, to speak out, to respect you – not in silence – but to respect you
by being critical? If you think your kids respect you because they are silent, you
are dreaming or fooling yourself. The true respect with parents is to be able to
speak your mind and to be respected. This communication is so important. We
are in a society with lots of means of communications, yet less actual communi-
cation. And that is paradoxical. It’s the time of Facebook. We communicate, but
don’t sit and look at one another. It’s the time of being anonymous, while today
we need to be perceived. When someone came with nothing, just a question, the
Prophet (pbuh) was there to listen. And the one time that he didn’t listen to a
poor old blind man [who had come to the Prophet (pbuh) to learn the religion],
Allah told him [meaning of which is], “You talk to the rich and you forget the
sincere one. He has nothing, he has no name but he has dignity.” You know this
story [referring to the incident that caused 80th chapter of the Qur’an (Surah
‘Abasa) to be revealed].

What Next? Act.

So what do we have to do in the States, now that we know all these parts of our
religion? It’s not easy, it’s very complex. It’s a comprehensive approach that is
needed. How do we deal with the basic needs? Education? Spirituality? Dignity?
Communication? Love? Brotherhood? The potential in this society to achieve
something and to be recognized and dignified in this society will not be reached
just by sitting here and saying Islam is all about justice.

You Are Here to Serve and Not Be Liked

Stay close to God consciousness. Check your feelings and impose your under-
standing. Do not let hatred push you to be unjust. Whatever is happening in this
society with those who are spreading around bad messages and negative percep-
tions about Islam, don’t let that drive you towards something which is not just.
Be careful. Some people want you to feel [like an] alien in this society. By adding
negative perceptions about Islam so that you feel, “Oh Americans don’t like us,”
it’s a psychological war. You are not here to be liked, you are here to serve! And
because you serve, you are going to be respected and liked.

So be careful – there is a psychological war, and it has [only] one objective: to
make you feel that you are not part of this society, that you are the “other” and
that you enter society through the margin. You are not in the margin! All you
state here is mainstream discourse with universal values. And then from the text,
“O, you who have believed, be persistently standing firm in justice, witnesses for
Allah, even if it be against yourselves or parents and relatives. Whether one is
rich or poor, Allah is more worthy of both. So follow not [personal] inclination,

ICNA - CSJ

18

lest you not be just. And if you distort [your testimony] or refuse [to give it],
then indeed Allah is ever, with what you do, Acquainted” [Qur’an 4:135]. This is
a self-critical approach, so in the name of justice before God, you have to show
a critical stand towards your own self, your father, your relatives, and the people
you love.

The Four Dimensions of Zakat

We all know zakat, and we speak about zakat as a means to implement justice,
because zakat is something important to both: the spirituality of the rich and the
right of the poor. This is why zakat translated as charity is problematic. There are
four dimensions of zakat.

It’s a purifying social tax. It’s not charity. It’s not alms, as we [usually] translate
it. That’s wrong. You have to pay it to purify your money in order to help society
towards justice. Zakat is very important for us. It’s a haqq, a right that the poor
have on society. [For example,] Wherever you are, you pray. You pray in the USA
to the Creator of the heavens and the earth. Zakat is exactly the same.

If you understand the very essence of zakat, it’s not to take the money and send
it back to Pakistan. Do this with your sadaqat (voluntary charity). Zakat is for
the poor people here, and that is why it’s important. It is taken from the rich
of society for its poor. So wherever you live, you need to know the poor people
around you. It’s only for exceptional situations that you send your zakat over-
seas; otherwise, it should be given in America to the poor especially the Mus-
lims, because you have lots of [poor] Muslims here. And don’t tell me, “Oh, there
are not so many poor Muslims in America.” Are you blind? The problem is you
only look at the people around you who may not be poor. But there are so many
new immigrants, Somali Brothers and Sisters, Pakistani Brothers and Sisters,
African-American Brothers and Sisters. They are poor and have a right to your
money. Your money is for them first. If you have more money [leftover] to send
to Pakistan, then you send your sadaqat. But the zakat is [for] here. This is an
imperative of your religion.

When you understand the very essence of zakat, you [will be in the] need to
understand your society. You need to be rooted in America to know the poor
people around you, because they have a right to your money. And you have the
spiritual obligation to give that money to the people here.

The fourth dimension of zakat is not only to assist you to be just, to have a better
evening, or a better festival or Eid. The very essence of zakat is to help the people
receiving the zakat to be autonomous and that they pay the zakat [eventually]
themselves. Zakat is a means towards autonomy. It is not a way to keep [giving]
assistance. And this is why we don’t get it. The way we implement zakat and pay

ICNA - CSJ

19

zakat is wrong today because we don’t get the philosophy. What we have to do
is take the money and fund projects to help the people to be autonomous. And
the Chinese proverb, and every time I saying this I have to add, it’s a Chinese
proverb which is Islamic in substance. [Hence,] It’s an Islamic Chinese proverb.
“Don’t give the poor people fish, but teach them how to fish.” To be autonomous.
It is exactly what we need. Zakat is for that.

If you learn all this, how are you going to implement this in this country? Within
the community, how are you going to use zakat? If you are working for social
justice, [you need to ask yourself] how do you deal with zakat? And not only
this, but how do we deal with the society [at large]? Let’s just look at some points
that are critical in this society.

Jihad Against Poverty

The first is that there are too many poor people in this country. I was just read-
ing the figures. 46 million people are hungry in this country. [This is] unac-
ceptable. So we need to have a strategy at the local level. Muslims as American
citizens have to try and do something. It should be within the community and
also outside of it. This should not be done only during Ramadan. Ramadan is a
school for the next eleven months. We are so nice during Ramadan [yet] absent
during the next 11 months. We are transforming Ramadan to a month between
brackets, which is exactly the opposite. It is a school to help us be present the
whole year. So this is where we have to come up with a strategy for a jihad
against poverty in the United States of America.

We did this in Mauritius [in the past]. We launched [a campaign] with Chris-
tians, Buddhists, Chinese people, coming from different backgrounds, a jihad
against poverty, because jihad here has the right meaning. We are struggling
against a common enemy. The common enemy is poverty. Let us come together.
Let them use the concept of jihad with us. Yes, it is a jihad. You know you have
priests in South America speaking about a war against poverty. So this is a
struggle [we should strive for].

Education Reform

The second thing which is important for us is education and here we have a
problem. Justice is not to give you the same rights only. It’s to have the same op-
portunities [as well]. You have to look at where the people are [in their current
situation], from where they are starting, [and how much they are going to need]
in order to get to a certain level. It is not only to give everyone the same, [rather,]
it’s to give some of them more because they are starting from far [less]. It’s to
adapt what you are giving to give them the same opportunities, and in education
it’s quite important.

ICNA - CSJ

20

I’m sorry to tell you, though you probably already know this, the American edu-
cational system is problematic. You have private schools for the rich, and second
class schools for the poor. And the only answer from Muslims when it comes to
schools is, “You know what, we have our Islamic schools.” It’s not going to work.
You are going to be living in [a] parallel [situation], in the margin of society,
while 90 percent of Muslim kids will continue to go to the mainstream school
system. They are facing exactly the same problems, so are you going to forget
about all the people who don’t have [the] money [for private schools] or are you
going to be involved in something which has to do with reforming the educa-
tional system? This is why we need teachers. We need people to be involved in
this and be creative. Education is a key factor of social injustice and this is why
you have to be involved.

End Racial Discrimination

We need to be courageous. To deal with social justice, we need to deal with racial
discrimination. It means you need to speak about power in this country and
challenge the power with courage. We are not going to be loved by everyone just
because we speak about social justice. I’m seeing now that Muslims just want to
be liked and please the people. No! You have to stand up for rights. You have to
challenge the power and speak out when it does anything wrong.

We have racial discrimination in this country, it’s still a reality. It’s not over just
because you have a president who is now the first African-American President.
This is a symbol, it’s a symbol hiding the reality of millions of people who are
facing racial discrimination. Many of the brothers and sisters in humanity are
facing this [type of discrimination], yet they are forgotten by the Muslims. If
you do not change racial discrimination within your [own Muslim] community,
you will not be able to change it in the U.S. Face the reality of racism which is
[extensive] in [our] community. If we want to change this society for the better,
we have to tackle this and work together.

Start Building Bridges

I would like this organization, and any organization, to bridge with other
African-American Muslim organizations to work together and to say it is our
struggle. With so many people, with converts, with people in jail, this is our job.
But if you do not have something, you cannot give it. So if you don’t have open-
ness towards racial issues, you are not going to change the country. I’ve heard of
so many African-American Muslims who are not happy with us. They feel that
they are second class Muslims. So what are you going to teach the people? How
are you going to change anything in this society? If you want to be integrated [in
this society] as all the other Americans, then being neglectful about this [issue]
is not going to bring about integration. It is dissolution. It is destruction. There is

ICNA - CSJ

21

no sense in this. This is not the way forward.

Stop Geographical Segregation

Sometimes you come to Washington D.C. and it feels so nice, but only if you
don’t go to specific areas. It’s exactly the same in every single city in this coun-
try. Social and geographical segregation are important when it comes to social
justice. The people say, “Oh, let us live together.” Who do you want to live with?
Who are these people you are talking about? [You see] It is easy here. You are not
at risk. But when it comes to segregation in geographical areas, we are putting
people from the same background in areas where they are going to have social
problems, gangs, and violence. This is the reality of our society even if we don’t
want to see it. Have you [not] seen this in our community? We speak about the
Madinan experience, where were the poor during the Prophet’s (pbuh) time?
They were around the mosque! The Madinan mosque of the Prophet (pbuh),
that you visit in Madinah, was where the poor were, [right] in the center, in front
of the whole community. Today, we want to accept that they are far from us and
[as if] we don’t see them. Are you going to accept that? Are you [going to claim
to be] integrated that much while forgetting the reality of social justice? So this
is the fourth field in America which is important.

Work to End Discrimination Against Women

There is another field which is important. Very often, the people speak about
Islam and Muslims segregating and discriminating against women. It is true that
in our community there is something which is not right [about this issue]. But if
there is something that we have to do in this society, it is to allow the same skills,
the same competency, and the same salary. There should be no discrimination in
the job market. This is also social justice. Let the Muslims be at the forefront of
this struggle. If you work, you should have the same salary as those who have the
same competency and the same skills.

Address Domestic Violence

We speak about the headscarf. As if it is the only thing that’s important. It’s an
Islamic obligation no doubt about it, but if you are under the psychological
pressure that they are pushing you to speak only about this, you are falling into a
trap. Let us speak about the essential thing, which is for example, domestic vio-
lence. Who is beating the woman? Is it happening in our community? Yes. But
not only in our community. This is a universal disease. Let us come as Muslims
in the name of social justice against domestic violence. Be on the offensive. Be
assertive with the Islamic principles by showing that you are serious about it.
Serious means, ‘we mean it and are doing something about it.’

ICNA - CSJ

22

Give, Share, and Welcome

The United Nations started something which is changing the parameters and the
scale on which we set the development of a society by talking about the human
development index. They are saying that well-being and how you feel in the
society [is interconnected]. We need to say social justice is also about this: broth-
erhood and communication. Let us come with what we had in the countries of
our origin: generosity, welcoming the people, sharing and not being selfish. We
are colonized the wrong way. We should have colonized the United States with
generosity, but we are colonized with selfishness and individualism. It should be
the other way around. We have to change that.

So this is where social justice is also about feeling and about sharing with the
people. But we have to change ourselves first by being able to communicate
and listen. We need to understand that communication is one dimension of
social justice. No communication, no social justice. No people to hear, no social
justice. No people to talk, no social justice. This is another dimension which is
important.

Seek Religious Equality for All

Do not forget religious equality because it is also important. Remember, Presi-
dent Obama said that in the United States of America, every single religion
should have the right to exist and express itself. Struggle for that. Don’t let the
people have one [form of] freedom for some, and another [form of] freedom for
others. This is [a struggle for] social justice as well.

Religious equality is [so] important that it is the only survival of the United
States. If you accept discrimination [against religion], it’s over. You have to be at
the forefront of this struggle for yourself and for other religions. But to do this,
there are three requirements:

Firstly, we have to do it for all. We are serving the society and we want the
United States to be a better society tomorrow, because this society is the future
for our kids and the kids of our fellow citizens. So it’s something which is a vi-
sion for Muslims and non-Muslims.

Secondly, we have to promote an added value in our citizenship and its eth-
ics. We [should] know our duties and not only ask and claim our rights. This is
where we have to come with ethics.

Lastly, social justice is about being courageous. [Today,] I’m here to support
this work in the dimension that we have to be involved in social justice [related
work]. There is something that I keep on repeating to the Muslims: we have one
[major] problem in the West that there is a lack of knowledge and not knowing

ICNA - CSJ

23

enough about our [own] religion. But if we were more courageous, we would
come back to that knowledge. You know why? Because when you are courageous
and you are facing the problem, you are facing the challenge, you understand the
lack of knowledge that you have and you come back to knowledge. It might be
because there is a lack of courage that we accept a lack of knowledge. With more
courage, we would come back to knowledge. Because you cannot face the chal-
lenges if you are not equipped, and intellectual strength is very important.

So I would say to the Muslims here, ask yourself, are you doing what you can,
and do you have the necessary courage to face these challenges and to do the
work? This is an Islamic understanding in a specific environment, your envi-
ronment, as American citizens and this is where you should be an added value
insha’Allah.

ICNA - CSJ

24

